0122 1679 ADA 255386 C E N T E R # Technical Report No. 13556 COMPUTER-BASED SIMULATION AND ANALYSIS OF M116A3 AND M116A2E2 CHASSIS TRAILERS TRANSPORTING FIRE FINDER RADAR UNIT NOVEMBER 1991 Michael K. Pozolo U.S. Army Tank-Automotive Command ATTN: AMSTA-RYA Warren, MI 48397-5000 APPROVED FOR PUBLIC RELEASE: DISTRIBUTION IS UNLIMITED 20040106042 U.S. ARMY TANK-AUTOMOTIVE COMMAND RESEARCH, DEVELOPMENT & ENGINEERING CENTER Warren, Michigan 48397-5000 #### NOTICES Mention of any trade names or manufacturers in this report shall not be construed as an official endorsement or approval of such products or companies by the U.S. Government. Destroy this report when it is no longer needed. Do not return it to the originator. #### REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching east sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarden's Services, Directorate for information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arington, VA 22202-4302, and to the Office of Management and Budget, Pagenwors Reduction Project (0704-0188), Washington, DC 20503 | | 202-4302, and to the Office of Management an | | | | |---------------------------------------|---|---------------------------------------|------------------------------|------| | 1. AGENCY USE ONLY (Leave b) | AGENCY USE ONLY (Leave blank) 2. REPORT DATE NOVEMber 1991 3. REPORT TYPE AND DATES COVERED Final | | | | | 4. TITLE AND SUBTITLE | | | S. FUNDING NUMBERS | | | Computer Based Si | mulation and Analysis | s of | | | | | E2 Chassis Trailers | | | | | | efinder Radar Unit | , , | | | | 6. AUTHOR(S) | | | | | | | | | | | | Michael K. Pozolo |) | 4 | | | | | | I | - | | | | | | | | | 7. PERFORMING ORGANIZATION | NAME(S) AND ADDRESS(ES) | | 8. PERFORMING ORGANIZATION | | | U.S. Army Tank-Au | stomotive Command | | REPORT NUMBER
13556 | | | | and Technology Divis | sion | 13350 | | | Warren, MI 48397- | | 1 | | | | marron, nr 4003, | | 1 | | | | | | i | | | | A COON COON C (MADAUTORING A | CENCY NAME (S) AND ADDRESSE | a | 10. SPONSORING / MONITORING | | | 9. SPONSOKING/MONITOKING A | GENCY NAME(S) AND ADDRESS(E | °' | AGENCY REPORT NUMBER | | | U.S. Army Tank-Au | tomotive Command | | | | | | n and Technology Divis | sion (AMSTA-RYA) | | | | Warren, MI 48397- | ·5000 | | | ļ | | | | | | | | | | | | | | 11. SUPPLEMENTARY NOTES | | | | , | | | | | | | | Unlimited | | | | | | | • | | | | | 12a. DISTRIBUTION / AVAILABILITY | STATEMENT | | 12b. DISTRIBUTION CODE | | | | | | | | | | | i | • | | | | | | | - 1 | | | • | 1 | | | | | | | | | | | | <u> </u> | | | | 13. ABSTRACT (Maximum 200 wor | 'OS) | | | | | | presents a compariso | | | | | performance of the | ne M116A3 and M116A2E | 2 chassis trailer | s transporting the | 1 | | | nder radar unit. The l | | | | | | uses the M101/M116 hy | | | | | | as a set of 11 leaf s | | | 1 | | | The comparison of the | | | | | is drawn from a c | computer-based simulated | tion of each trai | ter and its prime | | | mover using Dynam | mic Analysis and Designe simulation of the D | gn System (DADS) | soltware. The | | | | ne simulation of the has the prime mover to | | | | | navload over hum | ps, potholes, slaloms | . side slopes, an | d cross-country | | | terrain at a vari | lety of speeds. Time | history responses | of important | | | | cistics are analyzed | | | 1 | | performed. Conclu | sions and recommendate | tions are given f | or the use of | i | | either trailer fo | or the transport of the | he Firefinder rad | lar unit or similar | | | high center-of-gr | cavity payloads. | | | | | | | | • | | | | | | | | | 14. SUBJECT TERMS | | | 15. NUMBER OF PAGES | | | | | d-1: | 36 | | | | imulation, Dynamic Mod | aerrud | 36
16. PRICE CODE | | | Vehicle Performan | ice | | TV. PRICE CODE | | | | 40.000000000000000000000000000000000000 | TAR CECURITY OF ACCIONA | ATION 30 LINETATION OF COST | 046- | | 17. SECURITY CLASSIFICATION OF REPORT | 18. SECURITY CLASSIFICATION OF THIS PAGE | 19. SECURITY CLASSIFIC
OF ABSTRACT | ATION 20. LIMITATION OF ABST | HACT | | Unclassified | Unclassified | Unclassified | - | | | ATTERDUTTER | 1 | 1 | - | | #### TABLE OF CONTENTS | SUMMARY | . 5 | |---|------------------| | INTRODUCTION/OBJECTIVE | . 6 | | PROCEDURE | , 7 | | RESULTS AND DISCUSSION | , 9 | | CONCLUSION/RECOMMENDATIONS | .11 | | APPENDIX A. TIME HISTORY PLOTS OF BUMP COURSE SIMULATIONS | \- 1 | | APPENDIX B. TIME HISTORY PLOTS OF POTHOLE COURSE SIMULATIONS | 3–1 | | APPENDIX C. TIME HISTORY PLOTS OF SLALOM COURSE SIMULATIONS C | :-1 | | APPENDIX D. TIME HISTORY PLOTS OF SIDE SLOPE COURSE SIMULATIONS . I |) - 1 | | APPENDIX E. TIME HISTORY PLOTS OF APG 11 CROSS-COUNTRY COURSE SIMULATIONS | 5 – 1 | | | | | LIST OF TABLES | | | TABLE 1. M116-SERIES TRAILERS | .6 | | TABLE 2. COMPUTER SIMULATIONS PERFORMED | .8 | | TABLE 3. MODIFIED SUSPENSION EFFECT ON TRAILER CG HEIGHT | 10 | #### **SUMMARY** This paper describes the computer-based modeling, simulation, and analysis of the M116A3 and M116A2E2 chassis trailers. The simulations were performed by the Analytical and Physical Simulation Branch of the US Army Tank-Automotive Command, System Simulation and Technology Division. The purpose of the simulations was to determine if the M116A2E2 and/or M116A3 chassis trailers would be capable of sustaining the mission requirements as transporter of the AN/TPQ-36 Firefinder radar unit and also to determine which of the two trailers would be best for this mission. Computer-based dynamic models of both trailers were developed using Dynamic Analysis and Design System (DADS) software and all computations were performed on the Cray 2 supercomputer located at TACOM. A series of simulations were run of each trailer with the High Mobility Multi-Purpose Wheeled Vehicle (HMMWV) as the prime mover. The Firefinder radar unit was selected as the trailer payload. The HMMWV/trailer combinations were simulated negotiating bump, pothole, slalom, and side slope courses at successively increasing speeds. Time history responses of several dynamic parameters were recorded and plotted. The primary areas of interest analyzed and compared were the roll, pitch, and yaw stability of the two trailers while performing the above mentioned simulations. The results of the simulations indicated that the M166A2 and M116A3 would likely sustain the mission of transporting the Firefinder radar unit from a stability and ride dynamics standpoint. The modified suspension of the M116A3 trailer led to a much improved performance in ride stability over the M116A2E2 while negotiating severe vertical obstacles such as bumps and potholes. The results were most likely due to the fact that the modified suspension of the M116A3 contains a set of leaf springs with a lower spring rate and greater allowable spring travel than those of the M116A2E2, and also a set of heavier-duty, M103, gas shock absorbers. The "softer" springs and increased spring travel of the M116A3 suspension reduces the frequency of jounce stop impacts when encountering vertical obstacles. The drawback to the "softer" springs is a reduction in roll stability when performing sudden lateral movements. The differences in the two trailers was not significant in this area because the M103 shock absorbers effectively damped out the roll motion of the M116A3, thereby negating the adverse effect of the softer suspension. #### INTRODUCTION/OBJECTIVE In an effort to improve the mobility of the M116A2E2 trailer, the suspension was modified with a new set of 11 leaf springs and heavier-duty shock absorbers. The resulting trailer configuration was classified as the M116A3. The purpose of the suspension modifications was to increase the allowable spring travel distance and thereby reduce the frequency of jounce stop impacts with the trailer frame. The suspension modifications have led to the increased mobility and durability of the M116A3 trailer, and also allow for transport of payloads in excess of three quarters of a ton. Both trailers utilize HMMWV wheels and the offset axle developed by the Turtle Mountain Manufacturing Co. Table 1. lists the differences in the M116-series trailers. | M116A2 | 8740054 | |----------|--| | M116A2E1 | Improved Springs (7 vs. 5 Leaves) Improved Frame (4" vs. 3") | | M116A2E2 | Offset axle
Increased Track Width to 72 "
HMMWV Wheels and Tires | | M116A3 | Improved Springs (11 Leaves) Reinforced Frame Adjustable Wheeled Landing Leg Two Rear Landing Legs M103 Shock Absorber | Table 1. M116-Series Trailers The Analytical and Physical Simulation Branch of the U.S. Army Tank-Automotive Command, System Simulation and Technology Division (AMSTA-RYA) was asked by Product Manager Trailers (AMCPM-T) to determine if the M116A2E2/A3 trailers would meet the mission requirements of the Firefinder radar unit and to analyze the performance of the two trailers to determine which would be most suitable. As a result, the System Simulation and Technology Division developed computer-based dynamic models of the HMMWV pulling both the M116A2E2 and M116A3 trailers supporting the Firefinder radar unit as the payload. Each HMMWV/trailer combination was simulated negotiating a bump, pothole side slope, slalom, and Aberdeen Proving Ground course number 11 (APG 11) at a range of speeds. The purpose of the bump and pothole course simulations was to fully exercise the suspensions of the M116A2E2 and M116A3 trailers. This meant producing maximum leaf spring travel and forcing jounce stop impact between the trailer axle and frame. The effort here was to determine how much improvement in ride stability was witnessed in the M116A3 due to the increased spring travel allowance and lower spring rate of the 11 leaf springs, compared to the M116A2E2 with the original suspension. The main drawback to the increased spring travel allowance of the M116A3 is an increase in overall center of gravity height. Also, the reduced spring rate of the 11 leaf springs, 680 lb/in, compared to the 720 lb/in rate of the six leaf springs used on the M116A2E2 results in a loss of longitudinal roll stability when encountering sudden lateral movements. For this reason, the HMMWV/trailer combinations were simulated negotiating a 120-foot longitudinal by 11-foot lateral transition slalom maneuver, and a 20 percent right and left side slope roll course. The purpose of these simulations was to determine how much the change in leaf springs deteriorated the roll stability of the M116A3 as compared to the M116A2E2. The trailers were also simulated traversing the APG 11 cross-country course. The APG 11 course has a root mean square (RMS) vertical amplitude value of 1.37 inches which can be considered as hilly cross-country. The purpose of these simulations was to determine the overall stability of the two trailer configurations traveling over a high amplitude, high frequency road profile. A variety of each trailer's dynamic parameters were recorded, plotted, analyzed, and compared for every simulation. #### **PROCEDURE** معد. مو. ب The computer-based models were developed using the DADS software package developed by Computer Aided Design Software Inc.(CADSi). The leaf springs and shock absorbers were modeled using translational-spring-damping actuator (TSDA) elements which incorporate the respective spring rates and damping characteristics. The trailer chassis, axle, payload, and wheels were modeled as independent bodies. The mass and inertia properties of each body along with the longitudinal, lateral, and vertical stiffness properties of the tires were also included in the models. Several massless links, or distance constraints, that do not appear in the actual trailers, were incorporated in the model. These massless links limit the trailer axle motion to vertical translation and roll about the longitudinal axis relative to the trailer frame and also account for the roll center and roll stiffness properties of the trailers. A computer-based DADS model of the HMMWV, created for a previous simulation project, was used as the prime mover for the trailers. The HMMWV/trailer models were simulated negotiating a 12 inch bump, with 20 percent approach/departure angles, at speeds ranging from 15-25 mph (all simulation speeds were in increments of 5 mph; i.e. 10, 15, 20 mph, etc.). The models also were simulated negotiating both 9- and 12-inch potholes, with 100 percent approach/departure angles, at speeds ranging from 5-15 mph. For both the bump and pothole courses, the HMMWV/trailer combination was simulated traveling on flat, paved road for 20 feet, encountering the obstacle with the driver's side wheels of the HMMWV and trailers, and then traveling on flat, paved road until a steady state response was again reached for each dynamic parameter recorded. The HMMWV/trailer combinations were simulated negotiating a slalom course which consisted of starting in the right lane of a flat, paved road and maneuvering into the left lane around a pylon 120 feet forward of the starting position and returning to the right lane within another 120-foot transition. These slalom maneuvers were performed at 20-30 mph. The next set of simulations consisted of the HMMWV/trailer combinations traversing a side slope course. The side slope course requires the combination to travel 20 feet of flat, paved road, 100 feet of transition to a 20 percent right side slope, 100 feet of 20% right side slope, 100 feet of transition to a 20 percent left side slope, 100 feet of 20 percent left side slope, and finally transition back to flat paved road. The roll course simulations were performed at vehicle speeds of 20-30 mph. The APG 11 course simulations were run at speeds of 15-25 mph. These speeds were chosen to be five mph above and below the Firefinder mission requirement of 20 mph maximum speed for this type of cross country course. Table 2. summarizes the simulations performed. | COURSE | DESCRIPTION | SPEEDS | |------------|---------------------------------|--------------| | BUMP | 12" HEIGHT, 20% APP/DEP ANGLE | 15,20,25 MPH | | POTHOLE | 9" DEPTH, 100% APP/DEP ANGLE | 5,10,15 MPH | | POTHOLE | 12" DEPTH, 100% APP/DEP ANGLE | 5,10,15 MPH | | SLALOM | 120' x 11' LONGITUDINAL/LATERAL | 20,25,30 MPH | | SIDE SLOPE | 20% RIGHT & LEFT SIDE SLOPE | 20,25,30 MPH | | APG 11 | 400 FT. X-COUNTRY, RMS 1.37 | 15,20,25 MPH | Table 2. Computer Simulations Performed For every simulation, the driver's side leaf spring's deflection and force was recorded, along with the roll, pitch, and yaw angles of the subject trailers. The time history responses of these dynamic parameters were plotted against each other for each trailer for comparison purposes. In all, 30 simulations were run (15 per trailer) and a total of 240 time history dynamic parameter responses were recorded. #### **RESULTS AND DISCUSSION** The results of the computer-based simulation of the HMMWV/M116A2E2 and HMMWV/M116A3 combinations are presented and discussed for each type (course/maneuver) of simulation performed. The primary dynamic parameters of interest analyzed are the roll, pitch, and yaw angles of the M116A2E2 and the M116A3 trailers while transporting the Firefinder radar unit. Bump Course (15-25 mph); (See App. A, plots 1-9.) The bump course maneuver showed the most significant difference in the performance of the trailers. The M116A3 was able to negotiate the 12-inch bump and remain upright for all speeds simulated. The M116A2E2, on the other hand, showed a roll over situation at the 20 and 25 mph speeds. The reason for this difference is the increased allowable spring travel and reduced spring stiffness of the M116A3 allowed that trailer's suspension to absorb most of the impact of the obstacle whereas the M116A2E2 was forced into a much more severe jounce stop impact. This resulted in a much greater roll moment to be imparted to the M116A2E2, thereby resulting in the roll over. It should be emphasized that encountering a 12-inch bump at speeds up to 25 mph would be an unlikely occurrence during the Firefinder mission. This type of situation would probably only occur rarely during an evasive maneuver or panic situation. Pothole Course (5-15 mph); (See App. B, plots 1-18.) The result of the pothole simulations, for both the 9- and 12-inch holes, show that the roll angle of the M116A3 is much less severe than that of the M116A2E2. This difference becomes greater at the higher speeds. At 15 mph, the roll angle of the M116A3 is as much as 50 percent less than that of the M116A2E2 for both pothole depths. This shows much greater stability in the M116A3 compared to the M116A2E2 although neither trailer came close to a rollover situation. The reasons for the improved roll stability are the same as for the improved performance of the M116A3 during the bump course simulations, reduced spring stiffness and increased allowable spring travel. The pitch and yaw angles of each trailer remained insignificant throughout all of the pothole course simulations. Slalom Maneuver (20-30 mph); (See App. C, plots 1-9.) There were no significant differences in the roll, pitch, and yaw angles throughout the slalom maneuver simulations. Both trailer configurations remained stable. #### Side Slope Course (20-30 mph); (See App. D, plots 1-9.) There were no significant differences in the roll, pitch, and yaw angles throughout the side slope course simulations. Both trailer configurations remained stable. #### APG 11 Cross-Country Course (15-25 mph); (See App. E, plots 1-9) The APG 11 cross-country course simulations showed the most drastic differences between the two trailers in the area of roll stability. The M116A3 again out performed the M116A2E2 in this area. The 25 mph simulation showed as much as an 80 percent reduction in the roll angle of the M116A3 compared to the M116A2E2. Although neither trailer reached a rollover situation, the M116A2E2 appeared much less stable. Again, the improved suspension of the M116A3 is most likely accountable for this difference. Another area of concern in the transport of the Firefinder radar unit is the high center of gravity of the trailer and payload configuration. In the case of these two trailers, it has been determined that the increased spring travel of the M116A3 will not significantly affect the overall trailer vertical cg height because the reduced spring rate of the leaf springs allows the trailer to settle at a center of gravity height only slightly greater than that of the M116A2E2. Table 3. shows the relative difference in cg height of the two trailers with the fire finder radar unit as payload. | | Spring
Rate | Jounce
Clearance
(unloaded) | Jounce
Clearance
(w/firefinder) | |-----------------------|----------------|-----------------------------------|---------------------------------------| | M116A2E2 | 720 #/in | 4.485 in | 2.93 in | | M116A3 | 680 #/in | 5.25 in | 3.60 in | | CG Height
Increase | | 0.765 in | 0.67 in | Table 3. Modified Suspension Effect on Trailer Center of Gravity Height. One final note, the M103 gas shock absorbers used on the M116A3 showed a considerable improvement over the shocks on the M116A2E2. All plots indicate the M116A3 damped out considerably quicker than the M116A2E2. This is an important factor in overall system stability since this most likely accounts for there being no significant differences in the overall trailer roll stability in the slalom and side slope courses. #### **CONCLUSIONS/RECOMMENDATIONS** Based on the results of the computer-based simulation, ride dynamics, and stability analysis of the M116A3 and M116A2E2 trailer/Firefinder configurations, both trailers would likely be able to perform the mission of transporting the Firefinder radar unit, however, the M116A3 would be the better of the two. The simulations show an improvement in the performance of the M116A3 over the M116A2E2 when negotiating severe obstacles such as bumps and potholes. The difference between the two trailers in this area becomes more dramatic as the vehicle speed and/or severity of the obstacle is increased. The reason for this improvement is the increased allowable spring travel and reduced spring rate of the 11 leaf springs used on the M116A3. The increased allowable spring travel and reduced spring rate was expected to lead to a decrease in the longitudinal roll-stability of the M116A3 during sudden lateral maneuvers such as a lane change or slalom (obstacle avoidance). The reduced roll stability is caused by a reduced roll stiffness due to the "softer" 11 leaf springs on the M116A3 compared to the 6 leaf springs on the M116A2E2. The longitudinal roll stability of the M116A3, however, was not significantly different than that of the M116A2E2 during the lateral maneuvers. The use of the gas shock absorbers from the M103 trailer on the M116A3 greatly improved the damping characteristics of the M116A3 and were most likely the reason the roll stability of the two trailers was not significantly different. ## **APPENDIX A** **Time History Plots of Bump Course Simulations** M116A2E2 ROLL ANGLE (radians) vs TIME (seconds) M116A3 ROLL ANGLE (radians) vs TIME (seconds) ı M116A2E2 ROLL ANGLE (radians) vs TIME (seconds) M116A3 ROLL ANGLE (radians) vs TIME (seconds) 2 M116A2E2 ROLL ANGLE (radians) vs TIME (seconds) M116A3 ROLL ANGLE (radians) vs TIME (seconds) M116A2E2 PITCH ANGLE (radians) vs TIME (seconds) M116A3 PITCH ANGLE (radians) vs TIME (seconds) 4 M116A2E2 PITCH ANGLE (radians) vs TIME (seconds) M116A3 PITCH ANGLE (radians) vs TIME (seconds) 5 M116A2E2 PITCH ANGLE (radians) vs TIME (seconds) M116A3 PITCH ANGLE (radians) vs TIME (seconds) M116A2E2 YAW ANGLE (radians) vs TIME (seconds) M116A3 YAW ANGLE (radians) vs TIME (seconds) 7 M116A2E2 YAW ANGLE (radians) vs TIME (seconds) M116A3 YAW ANGLE (radians) vs TIME (seconds) 8 M116A2E2 YAW ANGLE (radians) vs TIME (seconds) M116A3 YAW ANGLE (radians) vs TIME (seconds) > سد. س. ب 9 ## **APPENDIX B** **Time History Plots of Pothole Course Simulations** M116A2E2 ROLL ANGLE (radians) vs TIME (seconds) M116A3 ROLL ANGLE (radians) vs TIME (seconds) 1 M116A2E2 ROLL ANGLE (radians) vs TIME (seconds) M116A3 ROLL ANGLE (radians) vs TIME (seconds) 2 M116A2E2 ROLL ANGLE (radians) vs TIME (seconds) M116A3 ROLL ANGLE (radians) vs TIME (seconds) M116A2E2 PITCH ANGLE (radians) vs TIME (seconds) M116A3 PITCH ANGLE (radians) vs TIME (seconds) 4 M116A2E2 PITCH ANGLE (radians) vs TIME (seconds) M116A3 PITCH ANGLE (radians) vs TIME (seconds) 5 M116A2E2 PITCH ANGLE (radians) vs TIME (seconds) M116A3 PITCH ANGLE (radians) vs TIME (seconds) M116A2E2 YAW ANGLE (radians) vs TIME (seconds) M116A3 YAW ANGLE (radians) vs TIME (seconds) M116A2E2 YAW ANGLE (radians) vs TIME (seconds) M116A3 YAW ANGLE (radians) vs TIME (seconds) M116A2E2 YAW ANGLE (radians) vs TIME (seconds) M116A3 YAW ANGLE (radians) vs TIME (seconds) _____ M116A2E2 ROLL ANGLE (radians) vs TIME (seconds) M116A3 ROLL ANGLE (radians) vs TIME (seconds) 10 M116A2E2 ROLL ANGLE (radians) vs TIME (seconds) M116A3 ROLL ANGLE (radians) vs TIME (seconds) 11 M116A2E2 ROLL ANGLE (radians) vs TIME (seconds) M116A3 ROLL ANGLE (radians) vs TIME (seconds) M116A2E2 PITCH ANGLE (radians) vs TIME (seconds) M116A3 PITCH ANGLE (radians) vs TIME (seconds) 13 M116A2E2 PITCH ANGLE (radians) vs TIME (seconds) M116A3 PITCH ANGLE (radians) vs TIME (seconds) 14 M116A2E2 PITCH ANGLE (radians) vs TIME (seconds) M116A3 PITCH ANGLE (radians) vs TIME (seconds) M116A2E2 YAW ANGLE (radians) vs TIME (seconds) M116A3 YAW ANGLE (radians) vs TIME (seconds) 16 M116A2E2 YAW ANGLE (radians) vs TIME (seconds) M116A3 YAW ANGLE (radians) vs TIME (seconds) 17 M116A2E2 YAW ANGLE (radians) VS TIME (seconds) M116A3 YAW ANGLE (radians) VS TIME (seconds) سف. س ر بهد # APPENDIX C **Time History Plots of Slalom Course Simulations** M116A2E2 ROLL ANGLE (radians) vs TIME (seconds) M116A3 ROLL ANGLE (radians) vs TIME (seconds) 0.75 0.50 0.00 -0.25 -0.50 M116A2E2 ROLL ANGLE (radians) vs TIME (seconds) M116A3 ROLL ANGLE (radians) vs TIME (seconds) M116A2E2 ROLL ANGLE (radians) vs TIME (seconds) M116A3 ROLL ANGLE (radians) vs TIME (seconds) M116A2E2 PITCH ANGLE (radians) vs TIME (seconds) M116A3 PITCH ANGLE (radians) vs TIME (seconds) M116A2E2 PITCH ANGLE (radians) vs TIME (seconds) M116A3 PITCH ANGLE (radians) vs TIME (seconds) M116A2E2 PITCH ANGLE (radians) vs TIME (seconds) M116A3 PITCH ANGLE (radians) vs TIME (seconds) يد ... M116A2E2 YAW ANGLE (radians) VS TIME (seconds) M116A3 YAW ANGLE (radians) VS TIME (seconds) 7 M116A2E2 YAW ANGLE (radians) vs TIME (seconds) M116A3 YAW ANGLE (radians) vs TIME (seconds) 8 M116A2E2 YAW ANGLE (radians) vs TIME (seconds) M116A3 YAW ANGLE (radians) vs TIME (seconds) # APPENDIX D **Time History Plots of Side Slope Course Simulations** M116A2E2 ROLL ANGLE (radians) vs TIME (seconds) M116A3 ROLL ANGLE (radians) vs TIME (seconds) ı M116A2E2 ROLL ANGLE (radians) vs TIME (seconds) M116A3 ROLL ANGLE (radians) vs TIME (seconds) 2 M116A2E2 ROLL ANGLE (radians) vs TIME (seconds) M116A3 ROLL ANGLE (radians) vs TIME (seconds) M116A2E2 PITCH ANGLE (radians) vs TIME (seconds) M116A3 PITCH ANGLE (radians) vs TIME (seconds) __ M116A2E2 PITCH ANGLE (radians) vs TIME (seconds) M116A3 PITCH ANGLE (radians) vs TIME (seconds) M116A2E2 PITCH ANGLE (radians) vs TIME (seconds) M116A3 PITCH ANGLE (radians) vs TIME (seconds) -5 M116A2E2 YAW ANGLE (radians) vs TIME (seconds) M116A3 YAW ANGLE (radians) vs TIME (seconds) 7 M116A2E2 YAW ANGLE (radians) vs TIME (seconds) M116A3 YAW ANGLE (radians) vs TIME (seconds) 8 M116A2E2 YAW ANGLE (radians) vs TIME (seconds) M116A3 YAW ANGLE (radians) vs TIME (seconds) ## <u>APPENDIX E</u> **Time History Plots of APG 11 Cross-Country Course Simulations** M116A2E2 ROLL ANGLE (radians) vs TIME (seconds) M116A3 ROLL ANGLE (radians) vs TIME (seconds) 1 M116A2E2 ROLL ANGLE (radians) vs TIME (seconds) M116A3 ROLL ANGLE (radians) vs TIME (seconds) 2 M116A2E2 ROLL ANGLE (radians) vs TIME (seconds) M116A3 ROLL ANGLE (radians) vs TIME (seconds) M116A2E2 PITCH ANGLE (radians) vs TIME (seconds) M116A3 PITCH ANGLE (radians) vs TIME (seconds) M116A2E2 PITCH ANGLE (radians) vs TIME (seconds) M116A3 PITCH ANGLE (radians) vs TIME (seconds) M116A2E2 PITCH ANGLE (radians) vs TIME (seconds) M116A3 PITCH ANGLE (radians) vs TIME (seconds) M116A2E2 YAW ANGLE (radians) vs TIME (seconds) M116A3 YAW ANGLE (radians) vs TIME (seconds) 7 M116A2E2 YAW ANGLE (radians) vs TIME (seconds) M116A3 YAW ANGLE (radians) vs TIME (seconds) 8 M116A2E2 YAW ANGLE (radians) vs TIME (seconds) M116A3 YAW ANGLE (radians) vs TIME (seconds) مد. تو.عا #### DISTRIBUTION LIST | | Copies | |---|--------| | Commander Defense Technical Information Center Bldg. 5, Cameron Station ATTN: DDAC Alexandria, VA 22304-9990 | 2 | | Manager Defense Logistics Studies Information Exchange ATTN: AMXMC-D Fort Lee, VA 23801-6044 | 2 | | Commander U.S. Army Tank-Automotive Command ATTN: ASQNC-TAC-DIT (Technical Library) Warren, MI 48397-5000 | 2 | | Commander U.S. Army Tank-Automotive Command ATTN: AMSTA-CF (Dr. Oscar) Warren, MI 48397-5000 | 1 | | Director U.S. Army Materiel Systems Analysis Activity ATTN: AMXSY-MP (Mr. Cohen) Aberdeen proving Ground, MD 21005-5071 | 1 | | Commander U.S. Army Tank-Automotive Command Attn: AMSTA-RYA (Mr. Pozolo) Warren, MI 48397-5000 | 5 |